Caves & Rock Fracture Habitats on Earth, Mars, & Beyond Penelope J. Boston **Director** NASA Astrobiology Institute NASA Ames Research Center Moffett Field, CA 94035 ### "What's a Nice Girl Like You Doing in a Place Like... THAT?" Image courtesy of T. Kieft NASA Astrobiology Institute LIFE IN THE UNIVERSE A Division of the NASA Astrobiology Program Mars: NASA's Journey to Mars Habitability of Early Mars Icy Worlds: Habitability and Life Detection Origin and Nature of Life, Co-evolution with Planet Earth NAI: US & Global Community # NASA Science Mission Directorate ### Planetary Science Division # een...of NAI! It's Good to be the Queen - By Paula Baker - Competitively-selected science teams - ~320 senior scientists - ~280 postdocs and students - ~20 US Nat Acad Sci members - ~600 members - ~320 senior scientists - ~280 postdocs and students - ~20 US Nat Acad Sci members - ~100 participating institutions - NAI Central NASA Ames Research Ctr - Programmatics Astrobiology Program at HQ #### **Current Lead Institutions** - Massachusetts Institute of Technology - University of Illinois at Urbana-Champaign - University of Southern California - University of Wisconsin - VPL at University of Washington - NASA Goddard Space Flight Center - NASA Ames Research Center - NASA Jet Propulsion Laboratory - SETI Institute - University of Colorado in Boulder - University of California, Riverside - University of Montana in Missoula #### **Astrobiology JOB 1:** Figuring out possible lifeforms from first principles! # Astrobiology addresses three fundamental questions: How does life begin and evolve? Does life exist elsewhere in the universe? What is the future of life on Earth and beyond? #### Subsurface Rock Habitats Hmmm... I keep thinking I hear zillions of tiny voices.... it must be Cave Madness! Hey hey hey! 'We're over here!!!-Humans aren't very smart, are they? Snowy River Passage, Ft. Stanton Cave, NM Image by J. Ganter ## Subsurface Environments - No sunlight (past the twilight zone) - High humidity - Temperatures constant - Low organic nutrients - Mineral-rich - Unusual chemical energy sources (e.g. H₂S) - No surface weather - Splendid preservation environment! Entrance Drop Lechuguilla Cave, NM Photo courtesy of David Jagnow ### What is Geomicrobiology? Microorganism interactions with rocks and minerals What do microbes do? Transform materials Destroy bedrock Precipitate biominerals actively & passively ## Significance of Geomicrobiology - Geological weathering agents - Economic minerals - Unusual minerals - Low temperature enzymes - Pharmaceutical potential - Unknown organisms & biochemistry - Origins of life & early evolution - Astrobiology ### ...the search for life in the universe... By courtesy of the artist # **Extraterrestrial Caves** By courtesy of the artist #### What Do We Know About Extraterrestrial Caves? knowledge Lava tube caves on a number of bodies (Moon, Mars, etc.) speculation - Any planet with a surface will develop cracks - Cracks provide the foundation for: dissolved caves (e.g. limestone, gypsum, salt) crust motion (tectonic) caves cave-formation mechanisms that don't happen on Earth Caves from entirely non-Earth processes? e.g. sublimation of cometary ices or Martian poles? Titan karst in tholin organic goo? Caves of Europa, P.J. Boston # We've known about extraterrestrial cave-forming processes since the dawn of the Space Age! Oberbeck, V.R., Quaide, W.L., & Greeley, R.. 1969. On the Origin of Lunar Sinuous Rilles, *Mod. Geol. 1:*75-80, The Moon - Vallis Schroteri , Aristarchus Image, NASA Hawaii, Open lava channels forming Image, USGS # Extraterrestrial Lavatubes & Pit Caves All images, NASA 35 m ↔ Venus 100 meters Mare Ingenii 100m Boston, P.J. 2004. Extraterrestrial Caves. *Encyclopedia of Cave and Karst Science*. Fitzroy-Dearborn Publishers, Ltd., London, UK. Pp. 355-358. # Martian Cave Entrance Compared to an American football field HiRise data 30 cm resolution Hole is 100 m across! ## Martian Cave Entrance compared to an American sinkhole! West Desert Sinkhole Utah Google Earth Four Windows Lavatube, El Malpais Nat. Monument. Grants, NM Image courtesy of K. Ingham Granite spalling caves Gallicia, Spain Lechuguilla Cave, Carlsbad, NM created by sulfuric acid and limestone Image courtesy D. Bunnell Parks Ranch Gypsum Cave, Carlsbad, NM Lilburn Marble Cave, CA #### **Process-based Cave Classification** | CAVE TYPE | Dominant Processes | Parent Materials | Earth Examples | Possible Extraterrestrial Variations | |---------------------|---|---|--|--| | Solutional | Dissolving rock by solvent (With or without chemistry) | Soluble solids plus a solvent | Classic karst,
gypsum, halite | Non-water solvents, different thermal regimes | | Erosional | Mechanical abrasion via wind, water, grinding, crystal wedging, etc. | Any solid | Sea coast caves,
Tafonation,
Aeolian rock
shelters, etc. | Non-Earth erosional processes, e.g. radiation sputtering, frozen non-water volatile wedging | | Tectonic | Fracturing due to internally or externally caused earth movements | Any rocky solid | Seismic caves | Tidal flexure from a massive primary planet or sun, impact fracturing in craters | | Suffosional | Cavity construction by the fluid-borne motion of small particles | Unconsolidated sediments | Mud caves,
some
"thermokarst" | Ground ice sublimation (?) pocking at Mars poles | | Phase
Transition | Cavity construction by melting, vaporization, or sublimation | Meltable or sublimable materials capable of solidifying at planet-normal temperatures | Lava tube caves, glaciere' caves (i.e. caves in ice as bedrock), "thermokarst" | Perihelionic sublimation of frozen volatiles in comets (Temple), frozen bubbles in non-water ices, non-basalt lavatubes (Io) | | Constructional | Negative space left by incremental biological or accretional processes, often around an erodable template | Any solid capable of ordered or non-ordered accretion, or biogenic processing | Coralline algae
towers,
travertine spring
mound caves | Crystallization in non-polar ices leaving voids? | ### Process-based Cave Classification of Target Bodies | CAVE TYPE | Dominant Processes | Parent Materials | Earth Examples | WHERE???? | |--------------------------|---|---|--|--| | | | | | | | Solutional | Dissolving rock by solvent (With or "thout chemistry) | Soluble solids pl | Classic karst,
gypsum, halite | Earth, Titan, Mars | | Erosional | | /here should we pu | Sea const caves,
ation,
ian rock | Earth Mars (aeolian, tafonation) Titan (coastal?) Venus (aeolian?) | | Tectonic | or external Vermovements | eres?
esta?
uto?
ercury? | res | Earth, Europa
Ganymede?
Titan, Enceladus
Mars | | Suffosional | | ranus' moons? | e
nokarst | Earth Mars (poles, RSL layers?) | | Phase
Transition | Cavity construction melting, vaporization, or sublimation | le or able ials cap of ifying at poet-res | La ube caves, glacia caves (i.e. caves in ice as bedrock) | Volcanic bodies (Earth, Mars,
Venus, Io)
Comets | | Constructional | Negative space left by incremental biological or accretional processes, often around an erodable template | Any solid capable of ordered or non-ordered accretion, or biogenic processing | Coralline algae
towers,
travertine spring
mound caves | Earth
Mars (spring mound cavities) | | Compound
Mechanisms * | Catastrophic speleogenesis | Rocky soluble solids | Flynn Creek Impact structure** | Earth
Mars | Modified EVEN MORE from P.J. Boston 2004. Extraterrestrial Caves. In, Encyclopedia of Caves and Karst, J. Gunn, ed. ^{*} Boston et al. 2006. In, Karst Geomorphology, Hydrology, & Geochemistry GSA Special Paper 404. Pp. 331-344. ^{**} Milam et al. 2005. Flynn Creek Impact Structure. 69th Ann. Meteoritical Soc. Meeting Field Guide. Icy Satellites...not "ocean worlds", but planet-sized aqueous caves! Ice Towers & Caves on Mt. Erebus, Antarctica & Mt. Rainier, WA May be some on Mars, Europa, & Enceladus! Sulfuric acid (pH=0), H₂ S, CO, & other poisonous gases Cueva de Villa Luz, Tabasco, Mexico, Courtesy Nat. Geogr. Soc. -3°C, poisonous SO₂ & other gases Fumarolic Ice Caves, Mt. Rainier, WA, Courtesy Eddy Cartaya #### What Kind of Planet Is It? #### Planet Type 1 Biosphere Sunlight "just right" Green Gooey Gases in non-equilibrium Critical Zone is top-down Photosynthetically driven #### Well mixed-Critical Zone Earth #### Planet Type 2 Biosphere No visible means of support Not green Not gooey Gases in chemical equilibrium Exceptions dependent upon crustal leakiness Critical Zone is bottom-up Chemosynthetically driven #### Stratified Critical Zone? Mars Europa #### Biosignature Suites at Many Scales Red Tulip Microbial Iron Stalagmites, Zoloushka Cave, Ukraine Poofball Sea, Thrush Cave, SE Alaska SEMs by M. Spilde & P. Boston Boston, P.J. et al 2001. Cave biosignature suites: Microbes, minerals and Mars. *Astrobiology* 1(1):25-55. ### Whoa! Is this a photoshop hoax? - Inclusions (holes in the crystals) - ❖ Solid & fluid - Iron and manganese deposits on walls & in inclusions Microbial fossils in inclusions Live microorganisms encrusting clay & iron oxide walls Micrographs on left, courtesy of P. Forti - ❖ Results so far.... - ❖ Xtals ~500, 000+ yrs old (Forti et al., Lauritzen et al.) - ❖ Sampled inclus. ~10-50, 000 yrs old - DNA directly recovered & sequenced, ~ 40+ strains - ♦ 65+ live cultures growing! ## 30 months after inoculation growth is visible 4.5 years significant mineral precipitation SEM backscatter 81780 UX 10 µm We've now done this 4 times! #### In our cave work, we are already dealing with sensitive "alien" biology... What are these??? Do you know? We don't.... Subsurface geomicrobiology is helping us to prepare for the search for life in caves on Earth, on Mars, & icy moons. What are these, o Wise Omnipotent Professor Boston? DNA analysis doesn't help us... Too many organisms! #### Exploration presents unparalleled value but also risk. # That's all Fells." Wanna See My Chiggers??? Photo courtesy of Kenneth Ingham